

GLOBAL WELLNESS
SUMMIT 2018

OCTOBER 6-8 | TECHNOGYM | CESENA, ITALY

Blue Zones:

The Full and Fascinating Story Continues

Dan Buettner, founder, Blue Zones, LLC, US

BLUE ZONES®

Live Longer, Better™

@bluezones

bluezones

BLUE ZONES

LOMA LINDA
CA, USA

NICOYA
COSTA RICA

SARDINIA
ITALY

IKARIA
GREECE

OKINAWA
JAPAN

Collaborators

Michel Poulain, Ph.D.

Senior Researcher at Estonian Institute for Population Studies at Tallinn University, Estonia

Gianni Pes, M.D., Ph.D.

Senior Researcher at the Department of Clinical and Experimental Medicine, University of Sassari, Italy

BOARD OF ADVISORS

Robert L Kane M.D.

Chair, Long-Term Care and Aging at the University of Minnesota

Walter Willet, M.D., Dr. P.H

Chairman of the Department of Nutrition at Harvard School of Public Health

Dean Ornish, M.D.

Clinical Professor of Medicine UCSF and Founder and President, nonprofit Preventive Medicine Research Institute

ADVENTISTS

New Orleans Style
Gumbo
with rice & vegetables

GUMBO

rs Peanuts!

y
ottle
Drink

NATIONALGEOGRAPHIC.COM/MAGAZINE

NOVEMBER 2005

NATIONAL GEOGRAPHIC

The Secrets of Living Longer

**Nepal: Inside
the Revolution** 46

Autumn in Acadia 28

Stealth Cats 66

War Letters 78

Indonesia's
Undersea Oddballs 96

ZipUSA: Thanksgiving
Turducken 114

Clase de
Ingles

Los Hornos
Clase de Ingles

ELECTION 2012

Standard of Living Is in the Shadows as Election Issue

By DAVID LEONHARDT

A decade-long stagnation in family incomes, a bedrock issue for the nation, has been caused by automation and globalization, among other factors not easily remedied in Washington.

- Indiana Senate Candidate Draws Fire for Rape Comments
- The Caucus: Eastwood Is Back in an Ad for Romney

Post a Comment | Read (55)

U.S. Sees Iran Firing Back in Cyberattack

Andrea Frazzetta/LUZphoto for The New York Times

FROM THE MAGAZINE

The Island Where People Forget to Die

The Opin

Editorial: The Austerity Trap

Deep budget cuts haven't worked in Europe, yet Mitt Romney seems to believe they will work here.

Op-Ed: Who Threw Israel Under the Bus?

Republican presidents, more than Democrats, have put serious pressure on Israel.

MARKETS »

At 9:48 AM ET

S.&P. 500	Dow	Nasdaq
1,418.29	13,121.36	3,001.14
+5.18	+18.83	+10.68
+0.37%	+0.14%	+0.36%

GET QUOTES

My Portfolios »

Stock, ETFs, Funds

Go

Move Naturally

Right Outlook

- Downshift
- Purpose Now

Eat Wisely

The Power 9

Secrets to Living Longer, Better

- 80% Rule

Connect

- Loved Ones First
- Belong
- Right Tribe

- **90%-100% plant based**
- **65% carbohydrates/starch**
- **Grains, greens, tubers, nuts and beans**
- **Meat < 5 times per month**
- **Fish < 3 times per week**
- **No cow's dairy**
- **Water, tea, coffee and wine**

ADHERENCE TO DIETS

Source: Parikh P, McDaniel M, Ashen MD, Miller J, et al. Diets and cardiovascular disease:
An evidence-based assessment. J of the Am College of Cardiology. 2005;45:1379-1387.

ADHERENCE TO GYM MEMBERSHIP

Source: Paul Bedford. Shaping Up the Figures. Recreation. March 2009, 34-45.

Recreation magazine (now called "Sport and Physical Activity") is published
by the Institute for the Management of Sport and Physical Activity.

84%

of all U.S. medical costs are explained by physical inactivity, food choices and portion size, tobacco and unmanaged stress.

SHAPING THE **BUSINESS** OF WELLNESS

GLOBAL WELLNESS SUMMIT 2018

